e-Labs: Online Student Investigations Using Grid Techniques Elizabeth Quigg Education Office Fermi National Accelerator Lab www.i2u2.org/elab/cosmic ### Outline of Talk - * Introduction to the Cosmic Ray e-Lab - * Overview of the Web Portal - * Implementation - * Scaling Up - * Current Development - * Lessons Learned - * Invitation / Credits # Our Mission: To Bring the Research World to the Classroom To develop web-based e-Labs for students to exploit the power of the Grid and support collaborative learning #### The Partners GRID PHYSICS NETWORK - * GriPhyN (Grid Physics Network) developers of cutting-edge Grid infrastructure led by lan Foster - * QuarkNet a research community of particle physicists, high school teachers & their students. ### Prototype e-Lab # The Cosmic Ray e-Lab Project for high school students & their teachers # Pata from Cosmic Ray Petectors in High Schools Detector (DAQ) # Pata from Cosmic Ray Petectors in High Schools ### Central Repository for Pata Cosmic Ray e-Lab Portal ### Outline of Talk - * Introduction to the Cosmic Ray e-Lab - * Overview of the Web Portal - * Implementation - * Scaling Up - * Current Development - * Lessons Learned - * Invitation / Credits ### Web-based e-Lab Logged in as group: termigroup <u>Logout</u> My Logbook Home Library Upload Data Posters Site Index Assessment Join a national collaboration of high school students to study cosmic rays. #### Why cosmic rays? Spending all your time in a shower? When you're sleeping or sitting in class, cosmic rays shower the earth and everything on it. What are cosmic rays? Where do they come from? Where do they hit? Some cosmic rays have so much energy that scientists are not sure where they come from. A number of reseach projects are looking at this question. #### Who are we? We're a collaboration of high school students and teachers collecting and analyzing cosmic ray data to answer some of these questions. We're working with computer scientists to provide cutting edge tools that use grid techniques to help you share data, graphs, and posters and collaborate with other students nationwide. #### Who can join? You! Think about steps you'd take to investigate cosmic rays. How would ### Web-based e-Lab support: - * data uploads - * data sharing - * analysis tools - * logbook - * publication of findings - * collaboration ### Viewing Pata in Web Browser ### Viewing Pata in Web Browser #### **Show details (metadata)** data for file 143.2004.1020.0 Go to time Hours: Minutes: Seconds: Go 9D046DD8 AB 01 00 01 00 01 00 01 9B429D43 000000.783 201004 A 07 2 +0003 9D046DD9 01 24 00 01 00 01 00 01 9B429D43 000000.783 201004 A 07 2 +0003 9D046DEB 21 2A 00 01 00 01 00 01 9B429D43 000000.783 201004 A 07 0 +0003 A22F90FD 80 01 00 01 00 01 37 01 A03A2E00 000002.783 201004 A 07 2 +0003 A22F90FE 00 01 00 01 00 01 22 A03A2E00 000002.783 201004 A 07 2 +0003 A22F910A 00 01 2F 01 00 01 00 01 A03A2E00 000002.783 201004 A 07 2 6:+0003 A22F910B 00 01 01 25 00 01 00 01 A03A2E00 000002.783 201004 A 07 0 +0003 ### Viewing Pata in Web Browser #### Show data #### Metadata for file 143.2004.1020.0 blessed: false chan1: 8808 chan2: 11261 chan3: 10175 chan4: 10980 city: Issaquah comments: creationdate: 2004-11-01 21:14:02.0 detectorid: 143 enddate: 2004-10-20 23:59:59.0 group: IssaquahAlpha julianstartdate: 2453298.50001157 orioname. Issaquah ### Analyzing Pata - Find Pata ### Analyzing Pata - Setting Parameters #### Look for showers in your data. #### **Understand The Graph** | You're analyzing | Chan1 events | Chan2 events | Chan3 events | Chan4 events | Rav | w Data | |---------------------------------------|--------------|--------------|--------------|--------------|------|------------| | DeVry University 10/20/2004 0:0:1 | 54464 | 59615 | 55896 | 66134 | View | Statistics | | Issaquah High School 10/20/2004 0:0:1 | 8808 | 11261 | 10175 | 10980 | View | Statistics | | Juanita High School 10/20/2004 0:0:1 | 29786 | 41720 | 33541 | 21884 | View | Statistics | | Liberty High School 10/20/2004 0:0:4 | 2054 | 6364 | 2373 | 6071 | View | Statistics | | Meadowdale 10/20/2004 0:0:3 | 6170 | 14557 | 17733 | 15474 | View | Statistics | | Total | 101282 | 133517 | 119718 | 120543 | Comp | pare files | Enter the analysis parameters and click Analyze to create a shower plot. #### **▼** Analysis Controls Detector of 0-0-0 point: 119 Event Gate (ns): 100 Present Coincidence Level: 2 Detector Coincidence: 1 **▶ Plot Controls** Analyze # Analyzing Pata - Results #### **Shower Study Candidates** | Event Date | Event
Coincidence | Detector
Coincidence | C | ick on the ima | ge for a la | arger viev | V | |---------------------------------|----------------------|-------------------------|---|--------------------|--------------|------------|-----| | Oct 20, 2004 4:20:13
PM CDT | 13 | 1 (150) | Plot Datapoints: East/West North/South Time Detector Channel | | | | | | Oct 20, 2004 8:07:18
PM CDT | 11 | 1 (150) | | | | | | | Oct 20, 2004 7:36:36
PM CDT | 11 | 1 (150) | | | | | | | Oct 20, 2004 4:35:48
PM CDT | 11 | 1 (119) | | | | | | | Oct 20, 2004 7:30:01
PM CDT | 10 | 1 (150) | -6651.5 | -7688.4 | 0.0 | 150 | 4 | | Oct 20, 2004 5:11:03
PM CDT | 10 | 1 (150) | -6651.5
-6657.5 | -7688.4
-7682.4 | 12.0
26.3 | 150
150 | 4 2 | | Oct 20, 2004 4:11:56
PM CDT | 10 | 1 (150) | -6657.5
-6651.5 | -7688.4
-7682.4 | 28.5
33.8 | 150
150 | 3 | | Oct 20, 2004 3:30:13
PM CDT | 10 | 1 (150) | -6651.5
-6657.5 | -7688.4
-7682.4 | 51.8
54.8 | 150
150 | 4 2 | | Oct 20, 2004 11:19:42
AM CDT | 10 | 1 (141) | -6657.5 | -7688.4 | 55.5 | 150 | 3 | | Oct 20, 2004 10:09:42 | 10 | 1 (141) | -6657.5
-6651.5 | -7688.4
-7688.4 | 62.3
72.0 | 150
150 | 3 | # Analyzing Pata - Viewing Plot # Searching for Plots #### Search for and view plots. Show plots by: anthro - mmead - Fermilab - Batavia - IL - Everyone (Optional) Limit search by creation date: Date: 1/1/2004 to 12/30/2050 04-10-09unl-zoo-plot.png Group: CROP Created: Mar 16, 2005 View/Add Comments 05may.png Group: Sharkuser Created: Jan 17, 2005 View/Add Comments 123004_1.png Group: AHS1 Created: Dec 30, 2004 View/Add Comments 123004_2.png Group: AHS1 Created: Dec 30, 2004 View/Add Comments #### Building on the Work of Others ### Building on the Work of Others #### Educational Components based Pevelopment at Fermilab: 13 Years of Online Projects - * Long-running expertise in online education projects - * Home of LInC, Leadership Institute Integrating Internet, Instruction and Curriculum - * Research base from NCREL, U.S. Department of Education #### Study Guide with References #### Your Workflow Map At these points in your workflow, a teacher monitors your progress by commenting on the entries you make for each milestone in your logbook. Read the comments! All your Study Guide milestones involve looking at references in the OuarkNet/Grid site and on the Web. #### Study Guide with References ### Student Logbook | All Entries • general | Logbook Entry for Group "anthro" | |--|---| | Milestones from Research Basics and Study Guide if entry exists | Click to add a logbook entry. Click to view your teacher's comments. Comments: Number of teacher comments (number unread). New comments by your teacher are marked as | | Research Basics | | | simple measurements | Research Basics | | osimple calculations | | | simple graphs | simple measurements - Notes on simple measurements 🥒 👫 | | O research question | | | O research plan | 01/06/2005 04:11 I find it hard to use meters instead of inches. | | A: Get Started | 12/15/2004 01:50 I wonder why this is called "simple". It doesn't seems so. | | ocosmic rays | comments: 3 | | O cosmic ray study | 12/15/2004 10:34 Try for more. | | detector | 12/15/2004 10:06 Should I be using metric units for this? Yes I think I should. In fact, I | | O research proposal | should forget about the units I am use to. | | B: Figure it Out | 12/07/2004 06:45 I am trying to figure out how to convert my geometry to the right units. | | O collect upload data | 11/30/2004 08:50 Let's see if we can get a different time. | | O search parameters | comments: 3 | | analysis tools | 11/30/2004 08:48 I will also try to get use to the energy units. | #### Comments from Teachers #### Comments on Your Logbook Entries for "General Notes" Comments in red are new. Be sure you read them. Click to add a logbook entry for "general". | Log Date | Log Entry | Date | Your Teacher's Comments | |---------------------|--|---------------------|---| | 01/12/2005
01:55 | Here's a chance to test the new version. | 01/12/2005
02:02 | I think you are getting the hang of this. Good work. | | 01/07/2005
05:37 | I think we can use the new version of this. It seems to be working now. | 01/07/2005
05:39 | I am glad that you think we are ready for this.
It seems to be better. | | | | 01/07/2005
05:38 | I am glad that you think we are ready for this. | | 12/15/2004
10:00 | I am testing new changes to see if they work. I think this is going to work. I can see why the bottom does not update. | 01/07/2005
10:57 | I am adding a very long one so that I can test
my software to display an elipsis if we make it
really long as I am doing here and here and her. | | | | 01/05/2005 | They did not work as I hoped Let's try | #### Student Posters #### An Experiment to Measure the Rate of Small Showers 6 Detectors in One Building--FNAL's Kuhn Barn #### 03/11/2005 Thomas Jordan #### **Abstract** We arranged six readouts (DAQs or detectors) from several area schools and 23 scintillators in a grid that was about 10 meters square. We evenly spaced the detectors inside this square and collected data for nearly 16 hours. We expected to see more events with coincidnences between readouts in this small arrangement as the primaries that create small showers are much more frequent than those that make huge showers. #### **Procedures** We collected readout boards from Alan Shepard High School, Proviso West High School, University of Illinois-Chicago as well as a few from Fermilab. We set up the experiment in Fermilab's Kuhn barn to avoid the snow and ice. (We also wanted to stay warm!) Setup included: installing GPS, arranging counters, connecting readouts and cabling to the computers. We set the coincidence trigger on each readout board to twofold. This is to remove some of the "background" caused by single, uncorrelated muons. We are most interested in showers here so we decided to ignore those. #### Results I only show the most energetic showers here. There are many more results to come from these data but on three occassions, we observed events that triggered at least two readouts with more than 10 signals in less than 100 ns. The first two that I show triggered on three readouts! #### **Discussions & Conclusions** This early analysis indicates the arrangment of 6 detectors into a small footprint worked. We observed 3 three events (gate = 100 ns) with more than 10 particles in each event. There are many more events in the data than what we show here. Look for those with fewer particles or shorter gates. Further questions ### Other Educational Components - * References - * Tutorials and Background - * Animations - * Glossary - * Site Help - * Rubric to measure progress ### Teacher Pages #### Cosmic Ray Collaboration Logged in as group: margaret Logout My Logbook Teacher Home Classroom Notes Standards Site Index Registration Student Home #### **Teacher Home - Bookmark It!** #### **Abstract:** Students experience the environment of scientific collaborations in this series of investigations into high-energy cosmic rays. From start to finish this is a student-led, teacher-guided project. Schools with cosmic ray detectors can upload data to the web. A virtual data portal enables students to share this data and associated analysis code with students at other schools whether or not those schools have their own cosmic ray detectors. To begin, students check the performance of the detectors they have chosen for their study. They can then perform one of three investigations: muon lifetime, muon flux or extended air showers. Students post the results of their studies as online posters. Then the real scientific collaboration begins. Students can review the results of other studies online comparing data and analyses. Using online tools, they can correspond with other research groups, post comments and questions, prepare summary reports, and in general participate in the part of scientific research that is often left out of classroom experiments. #### Logout If you are not margaret, Logout #### Teacher's Private Logbook ### Comments on Student Logbooks | L | ogbeok Too ob over | View and Comment on | |---------------------|-------------------------------------|--| | | | View and Comment on | | | Logbooks | of Student Research Groups | | By Group | Click Read more to rea | d full log entry and reset "new log" status. | | Бу бібар | Click to add and view co | omments on a logbook entry. | | My Logbook | | | | general | Log Status: New log entries are mar | ked as New log entry. Number of your comments (number unread by students.) | | Select a Milestone: | | | | | All logboo | ok entries for your research groups | | Research Basics | | for "General Notes" | | simple measurements | | | | simple calculations | | Group: "anthro" | | simple graphs | | Group: Grano | | research question | 01/12/2005 01:55 | Here's a chance to test the new versionRead more | | research plan | comments: 1 | | | A: Get Started | 01/07/2005 05:39 | I think we can use the new version of this. It seeRead more | | cosmic rays | 01/07/2005 05:37 | I think we can use the new version of this. It see Read more | | cosmic ray study | | Titlink we can use the new version of this. It see | | detector | comments: 2 | | | research proposal | 12/15/2004 10:00 | I am testing new changes to see if they work. ItRead more | | | comments: 3 | | | B: Figure it Out | 1 2/15/2004 09:50 | I am testing new changes to see if they workRead more | | collect upload data | <i>P</i> | | | search parameters | 11/30/2004 08:46 | I have been trying to go through all the milestoneRead more | | analysis tools | comments: 3 | | | data error | | | ### Outline of Talk - * Introduction to the Cosmic Ray e-Lab - * Overview of the Web Portal - - * Implementation - * Scaling Up - * Current Pevelopment - * Lessons Learned - * Invitation / Credits ### Pesign Basics for Portal - * Requires the GriPhyN Virtual Data System (VDS) - * Serves JavaServer Pages from Apache Tomcat - * Interfaces to local and Grid planners - * Uses PostGres database for user registration and logbooks. # QuarkNet/Grid: Big Picture e-Lab Portal Virtual Pata System Grid3/Open Science Grid Student viewpoint Petailed Pesign Web Browser e-Lab Portal Status Updates (AJAX) Tomcat Web Server Virtual Java Server Pages Data Catalog VDS API Grid Middleware Virtual Data Services MDS VDL2 Workflow Engine Grapher RLS Java CoG Kit Providers: Local GRAM WS-GRAM Other QuarkNet **Grid Site Local Site Grid Site Grid Site** ☐ Third Party Tools SE/Local SE/GridFTP SE/GridFTP SE/GridFTP □ VDS/GriPhyN CE/Local CE/Condor CE/PBS CE/Other ☐ Grid Middleware ### Transformations & Perivations - * Transformations stitch together code into one workflow for local or grid execution. - * Perivations invoke transformations with specific inputs, like a function call. TR Quarknet.Cosmic::LifetimeStudy(inout combineOut, none detector, none extraFun_alpha_guess, none extraFun_alpha_variate, none extraFun_constant_guess, none extraFun_constant_variate) DV Quarknet.Cosmic::LifetimeStudy> anonymous(combineOutfile, 180, 2.3, 7, 1.73, 100.27) **Transformation** **Derivation** #### Provenance - * Provenance is the audit trail for the computation of a data product. - * Students collaborate by extending others computations using provenance. TR Quarknet.Cosmic::LifetimeStudy(inout combineOut, none detector, none extraFun_alpha_guess, none extraFun_alpha_variate, none extraFun_constant_guess, none extraFun_constant_variate) ## Metadata - * Pata about data - * Exist on transformations, files and virtual files | Metatag | Value | | |---------|---|--| | author | Thomas Jordan Liz Quigg Eric Gilbert Bob Peterson | | | city | Batavia | | | date | 2004-11-1000:00:00.0 | | | group | Fermilab | | | name | poster_decays.data | | | plotURL | users//fermigroup/plot | | | project | cosmic | | | school | Fermilab | | | state | IL | | | teacher | Jordan | | | title | Possible Particle Decays | | | type | Poster | | | year | AY2004 | | # Metadata: Arbritrary Schemas Facilitate many functionalities in the portal: - * searches - * comments of data, plots, posters - * references - * glossary - * variable annotations ## Outline of Talk - * Introduction to the Cosmic Ray e-Lab - * Overview of the Web Portal - * Implementation - * Scaling Up - * Current Development - * Lessons Learned - * Invitation / Credits # From Case Study... # ... to Education Virtual Organization Interactions in Understand the Universe http://ed.fnal.gov/uueo/i2u2.html # Scaling = Rethinking Our Original Pesign - * The Cosmic e-Lab started as a pilot program with primary focus on a working model. - * Now, we aim to support new e-Labs using the same tools, look and feel, general architecture, etc. - * CMS test beam data and LIGO are currently in development. ## Building Blocks e-Lab Interface User JavaBeans database Virtual Data System Grid3/Open Science Grid ### User Patabase for VO - * V0 means Virtual Organization. - * VOs have users that come from many different institutions, and may only have a common interest binding them together. - * The e-Lab VO consists of developers, scientists, teachers and most # Framework Cosmic Ray e-Lab Analysis Code **VDL** Workflows Data Content Workflows Execution Search References Glossary Annotation Registration e-Lab Independent Components # Framework Analysis Code **VDL** Workflows Content Pata References Glossary Annotation Registration e-Lab Independent Components Workflows Execution Search # Framework CMS e-Lab Analysis Code **VDL** Workflows Pata Content References Glossary Annotation Registration Workflows Execution Search e-Lab Independent Components ## Outline of Talk - * Introduction to the Cosmic Ray e-Lab - * Overview of the Web Portal - * Implementation - * Scaling Up - * Current Pevelopment - * Lessons Learned - * Invitation / Credits # Currently Peveloping - * Grid Execution - * Newer VDL and Grid middleware - * More e-Labs (LIGO), i-Labs (Adler) - * Educational Content from Teachers - * Transformations (Analysis Code) #### Using the Grid to Handle Calculations with Lots of Pata #### Using the Grid to Handle Calculations with Lots of Pata #### Calculate the flux for your data file. Remember, flux = particles / time / area #### **Understand The Graph** You're analyzing... Chan1 events Chan2 events Chan3 events Chan4 events Raw Data Fermilab Apr 21, 2006 23:55:51 GMT 92 **View Statistics** 67 35 49 Total (1 files 243 events) 67 35 Compare files 92 49 Analyze these same files in study: lifetime shower Click **Analyze** to use the defau by expanding the options beld Select Grid Execution - **▼ Analysis Controls** - ? Channel Number: 1 \(\bar{1} \) - **▶ Plot Controls** - **▼ Execution Controls** - ? Run mode: - O Local - Local and Grid - O Grid Analyze # Using the Grid to Handle Calculations with Lots of Pata | ID | Name | Status | Results | |------|-----------|-------------------------|-------------| | 3603 | FluxStudy | Completed | See results | | 3649 | FluxStudy | Completed | See results | | 4098 | FluxStudy | Running; 71 % Completed | | ## Currently Peveloping CMS e-Lab using test beam and ROOT #### Join a national collaboration of high school students to CMS test beam data. #### How small is small? How small is so small that we can get no smaller? Why do objects have mass? How do scientists "see" particles much smaller than an atom? Understand how a 12,000 ton detector "sees" electrons, muons and other particles. #### Who are we? We're a collaboration of high school students and teachers analyzing data from the Compact Muon Solenoid Collaboration, CMS, experiment at CERN in Geneva, Switzerland to answer some of these questions. We're working with computer scientists to provide cutting edge tools that use grid techniques to help you share data, graphs, and posters and collaborate with other students nationwide. #### Who can join? You! Think about steps you'd take to investigate particle collisions at the highest accelerator energies. How would you get started? What do you need to know? Can you analyze data? ### Outline of Talk - * Introduction to the Cosmic Ray e-Lab - * Overview of the Web Portal - * Implementation - * Scaling Up - * Current Development - * Lessons Learned - * Invitation / Credits # Lessons Learned We have users! - * 235 teachers in 219 high schools - * 491 student research groups - * 31,200 analyses run - * 230 detectors in high schools - * 7484 data files (about 7500 days worth) - * 87 posters published #### Lessons Learned - * Grid work is bleeding-edge and harder than it looks. - * Professional development for teachers is critical. - * Pevelopers must work within technical constraints of schools. - * It's premature to understand how the Grid enhances education. - * Computer Scientists learn from e-Labs. ## An Invitation Join us in building new e-Labs using data from experiments at your labs RSVP: e-labs@fnal.gov #### Credits - * Fermilab Marge Bardeen, Eric Gilbert, Tom Jordan, Liz Quigg, Bob Peterson, Students: Nick Pettman, Paul Nepywoda, Hao Zhou - * Argonne/University of Chicago Mike Wilde, Ben Clifford, Mihael Hategan, Pouglas Sheftner, Tiberiu Steff-Praun, Student: Yong Zhao - * QuarkNet/Notre Dame Center Dan Karmgard, Thomas Loughran, Pat Mooney, Lynda Rose